Animal Reproduction Science 106 (2008) 188-193 ANIMAL REPRODUCTION SCIENCE www.elsevier.com/locate/anireprosci # Short communication # Pre-treatment of cattle sperm and/or oocyte with antibody to lipocalin type prostaglandin D synthase inhibits *in vitro* fertilization and increases sperm–oocyte binding R.F. Gonçalves ^{a,*}, V.H. Barnabe ^a, G.J. Killian ^b ^a Department of Animal Reproduction, College of Veterinary Medicine and Animal Science, S\(\tilde{a}\) Paulo University, Cidade Universit\(\tilde{a}\) in Serzil ^b National Wildlife Research Center, Animal and Plant Health Inspection Service, United States Department of Agriculture, Las Cruces, NM, USA > Received 16 November 2007; accepted 21 December 2007 Available online 3 January 2008 ## **Abstract** The present study was conducted to determine the affect of pre-treating of oocytes and/or sperm with a rabbit polyclonal antibody against recombinant cattle lipocalin type prostaglandin D synthase (α L-PGDS) on in vitro sperm-oocyte binding and fertilization. In vitro matured cattle oocytes were incubated (39 °C, 5% CO₂ in air) for 1 h in the following treatments either 500 μL of fertilization medium (FM) or FM with α L-PGDS (1:2000). Frozen-thawed spermatozoa were washed by a 45/90% layered Percoll gradient centrifugation and incubated for 1 h either FM or FM with α L-PGDS. This study utilized five different treatments: (1) no antibody (control); (2) a rabbit IgG against a non-bovine antigen, bacterial histidase (αhist); (3) α L-PGDS at fertilization time (with fertilization medium); (4) α L-PGDS-treated oocytes; or (5) α L-PGDS-treated sperm. Pre-treated oocytes were incubated with 10×10^4 washed spermatozoa per 25 oocytes. Oocytes used to assess sperm binding were stained with Hoescht 33342, and the number of sperm bound per zonae pellucidae counted. The remaining oocytes were fixed in acid alcohol, stained with 1% acetate-orcein and observed to determine the presence of pronuclei. More sperm bound to the zonae pellucidae when oocytes and/or sperm were pre-treated with α L-PGDS: (1) 26.4 ± 3.0 ; (2) 25.6 ± 3.0 ; (3) 59.7 ± 3.0 ; (4) 56.4 ± 3.0 ; and (5) 57.1 ± 3.0 . Addition of α L-PGDS with sperm, oocytes, or both, decreased fertilization (P < 0.05) compared with the control: (1) $89.2 \pm 2.0\%$; (2) $87.5 \pm 2.0\%$; (3) $19.4 \pm 2.0\%$; (4) $27.2 \pm 3.1\%$; and (5) $14.1 \pm 3.4\%$. The α L-PGDS reacts with both oocytes and spermatozoa, resulting in ^{*} Corresponding author. Tel.: +55 11 30917914; fax: +55 11 30917412. E-mail addresses: ona@usp.br, rfgoncalves@gmail.com (R.F. Gonçalves). increases of *in vitro* sperm—oocyte binding and inhibition of fertilization. These observations suggest that L-PGDS may have a role in cattle fertilization. © 2007 Elsevier B.V. All rights reserved. Keywords: Lipocalin type prostaglandin D synthase (L-PGDS); Cattle; Sperm–oocyte binding; Fertilization #### 1. Introduction Lipocalin type prostaglandin D synthase (L-PGDS) was first described as a major protein of cerebrospinal fluid and called β -trace (Clausen, 1961). Nagata et al. (1991) determined that L-PGDS catalyzed the isomerization of prostaglandin (PG) H² to PGD₂, the major prostanoid produced in the central nervous system of mammals. L-PGDS is the prime enzyme responsible for this conversion in the central nervous system (Fujimore and Urade, 2007). Other studies have showed the presence of L-PGDS in human and mouse heart (Urade et al., 1999; Otsuki et al., 2003), mouse liver (Fujimore et al., 2007), rat kidney (Ogawa et al., 2006), hamster ovary (Manya et al., 2000), bull epididymis and prostate gland (Rodriguez et al., 2000). L-PGDS was also identified in bull testis, on ejaculated sperm, and as fertility-associated protein in seminal plasma (Gerena et al., 1998), but biological role of L-PGDS in male reproduction is unknown. Recently we detected L-PGDS in the cow ampullary uterine tube fluid, which may associate with zonae pellucidae (Gonçalves et al., 2008). Rabbit polyclonal antibody against recombinant cattle L-PGDS reacted with cattle oocytes incubated with uterine tube fluid and that following *in vitro* fertilization was decreased. Although L-PGDS is present in uterine tube fluid, the role that this molecule may play in sperm—oocyte binding and fertilization is unclear. The present study was undertaken to determine if *in vitro* binding to zonae pellucidae and fertilization were affected by pre-treating sperm and/or oocytes with L-PGDS antibody. # 2. Materials and methods ## 2.1. Pre-treatment of oocytes Cattle ovaries of unknown breed were harvested from a local slaughter house, and cumulus–oocyte complexes (COC) were obtained from visible follicles by aspiration. The COC with uniform cytoplasm and two or more intact cumulus cells layers were incubated in medium TCM199 (GibcoTM) containing 10% fetal calf serum (GibcoTM), LH (0.01 units/mL), FSH (0.01 units/mL) (Sioux Biochemical, Sioux Center, IA, USA), and penicillin (100 units/mL)/streptomycin (100 µg/mL) (GibcoTM) for 24 h at 39 °C in 5% CO₂ in air (Hasler et al., 1995). In vitro matured oocytes were incubated for 1 h in 500 μ L of fertilization medium (FM; Bavister et al., 1983) at 39 °C and 5% CO₂ in air with: (a) no antibody, (b) a rabbit polyclonal antibody against recombinant cattle L-PGDS (α L-PGDS; 1:2000, Gerena et al., 1998). ## 2.2. Pre-treatment of sperm The present study used frozen semen from one mature Nelore bull (*Bos Indicus*). Frozen–thawed spermatozoa were washed by a 45/90% layered Percoll (Sigma[®], St. Louis, MO, USA) gradient centrifugation as described (Gonçalves et al., 2007). Pelleted spermatozoa were recovered, assessed for motility, and incubated (5×10^7 mL), as described above, for 1 h in 500 μ L of fertilization medium with: (a) no antibody, or (b) α L-PGDS. After incubation, spermatozoa were separated from their incubation medium using two washes for 5 min at $500 \times g$. The first wash used 2 mL of modified Tyrode's medium (MTM; Parrish et al., 1988), and the second used 2 mL of fertilization medium. ## 2.3. In vitro sperm-oocyte binding For studies involving sperm—oocyte binding and *in vitro* fertilization, there were five different treatments: (1) no antibody (control), (2) a rabbit IgG against a non-bovine antigen, bacterial histidase (1:2000; α -hist) (King et al., 1994), (3) α L-PGDS at fertilization time (with fertilization medium), (4) α L-PGDS-treated oocytes, or (5) α L-PGDS-treated sperm. In vitro matured oocytes were vortexed for 2 min to remove cumulus cells, washed twice in low-bicarbonate HEPES medium (Bavister et al., 1983), and placed (25/well) in 4-well culture dishes (NuncTM; Fisher Scientific, Pittsburgh, PA, USA) containing 500 μ L fertilization medium. Oocytes were co-incubated with 10×10^4 spermatozoa in the fertilization medium supplemented with $2 \mu g/m$ L of heparin (Sigma®) and 20μ L of PHE solution (20μ M penicillamine, 10μ M hypotaurine, 1μ M epinephrine; Sigma®; Hasler et al., 1995). After 18 h ($39 \,^{\circ}$ C, $5\% \,^{\circ}$ CO₂ in air), oocytes designated for evaluation of sperm–oocyte binding were washed once in HEPES and placed, $10 \,^{\circ}$ per slide, under a coverslip mounted with paraffin wax petroleum jelly at each corner. The coverslip was lowered over the oocytes until they burst, and the cytoplasm was rinsed away with HEPES. The zonae pellucidae and any spermatozoa bound to them were stained with Hoechst fluorescent dye $33342 \,^{\circ}$ (Sigma®). The number of spermatozoa bound to each ZP was determined using fluorescence microscopy (Way et al., 1997). # 2.4. In vitro fertilization In vitro-matured oocytes were washed and incubated with 10×10^4 spermatozoa as described above. After 18 h, oocytes were vortexed, and washed twice in HEPES medium. Oocytes were placed 10 per slide under a coverslip mounted at the corners with paraffin wax and petroleum jelly. The coverslip was gently lowered over the oocytes and adhered to the slide with rubber cement. Oocytes were fixed in 3.7% paraformaldehyde and 10% Triton X-100 for 1 h, washed and transferred to a solution with PBS, 0.3% BSA, and 1% Triton for 1 h. The oocytes were stained with Hoechst 33342, and observed in the presence of two pronuclei in the cytoplasm (normal fertilization). # 2.5. Statistical analyses Each experiment was repeated four times and data from each experiment were pooled. Approximately 50 oocytes per treatment for sperm—oocyte binding, 90 oocytes for fertilization were evaluated in each replicate. Analysis of variance using a general linear model was performed using mean number of spermatozoa bound per zonae pellucidae for each treatment in the sperm—oocyte binding experiments, and a weighted mean based on the number of oocytes per treatment in the fertilization *in vitro* experiments. Least squares mean comparisons were used to assess sperm binding and weighted least squares mean values were used to analyze fertilization data. The significance level for all tests was P < 0.05. Table 1 Mean number of spermatozoa bound per zonae pellucidae \pm S.E.M. and mean percentage \pm S.E.M. of oocytes fertilized the following treatments: (1) no antibody (control), (2) a rabbit IgG against a non-bovine antigen, bacterial histidase (α -hist), (3) a rabbit polyclonal antibody against recombinant bovine L-PGDS (α L-PGDS) at fertilization time, (4) α L-PGDS-treated oocytes, or (5) α L-PGDS-treated sperm | Variables | Treatments | | | | | |---|---------------------------|-------------------|----------------------------|----------------------------|----------------------------| | | 1 | 2 | 3 | 4 | 5 | | Sperm–oocyte binding (no. of sperm/oocyte) ^a | $26.4 \pm 3.0 \mathrm{a}$ | 25.6 ± 3.0 a | 59.7 ± 3.0 b | 56.4 ± 3.0 b | $57.1 \pm 3.0 \mathrm{b}$ | | Fertilization rate (%) ^b | $89.2 \pm 2.0 a$ | $87.5 \pm 2.0 a$ | $19.4 \pm 2.0 \mathrm{b}$ | $27.2 \pm 3.1 \mathrm{b}$ | $14.1 \pm 3.4 \mathrm{b}$ | Mean values with different letters differ (P < 0.05). ### 3. Results Addition of a rabbit polyclonal IgG antibody against recombinant cattle L-PGDS (α L-PGDS) with sperm or/and oocytes increased sperm—oocyte binding compared to the *in vitro*-fertilized control (P < 0.05; Table 1). When evaluating *in vitro* fertilization, less matured oocytes were fertilized when sperm and/or oocytes were incubated with α L-PGDS (P < 0.05; Table 1). The pre-incubation with rabbit IgG prepared against a non-bovine antigen was performed to assess the effect of non-specific IgG. There were no significant differences between the control and medium with α -hist, suggesting that rabbit IgG alone does not negatively influence sperm binding and fertilization. ### 4. Discussion Secretions from uterine tube are thought to play an important role in reproduction. There is recent evidence that L-PGDS is present in the cow ampullary uterine tube fluid suggesting a specific role in the female reproductive tract (Gonçalves et al., 2008). L-PGDS is a member of the family of transport proteins known as lipocalins, which are involved in binding lipophilic ligands such as retinoids and steroids. It also catalyzes the isomerization of PGH₂ to PGD₂, and PGD₂ is involved in many physiological activities including sleep induction, regulation of body temperature and smooth muscle contraction and relaxation (Urade et al., 1995). It is possible that L-PGDS is functioning in one or both of these roles in the female tract. In the present study, L-PGDS antibody increased sperm—oocyte binding suggesting an important function on polyspermy. This effect on polyspermy has not been previously reported, but it was know that L-PGDS does affect reproductive functions. Pre-treating oocytes and/or sperm with L-PGDS antibody reduced *in vitro* fertilization. The biological role of L-PGDS in the female reproductive tract is beginning to be explored. Retinoids are required for normal development and maintenance of many body tissues, including epithelia (Skinner, 1991). Transport of retinoids through the body is facilitated by binding proteins and L-PGDS binds retinoic acid and retinal with high affinity (Urade et al., 1996). It is suspected that L-PGDS serves as a retinoid transporter within the male reproductive tract, carrying retinoids required for normal testicular function and maintenance of spermatogenesis (Skinner, 1991). A possible function within the uterine tube is to moderate the concentration of retinoids. Additionally, smooth muscle contraction is involved in the transport of gametes and embryos through the uterine tube. However, the role of L-PDGS ^a Number bound oocyte is calculated from the number of sperm bound firmly on the oocyte. ^b Fertilization rate was calculated from the number of oocytes co-incubated with sperm. in the production of PGD₂ in the uterine tube is purely speculative because its enzymatic activity within the uterine tube has not been demonstrated. In conclusion, the present studies have demonstrated that pre-treating oocytes and/or sperm with a rabbit polyclonal antibody against recombinant cattle L-PGDS increased sperm—oocyte binding, and inhibited *in vitro* fertilization. However, more studies are necessary to better understand the role and L-PGDS enzymatic activity in the bovine uterine tube, and fertilization. # Acknowledgements This study was supported by grant 2007/00363-5 and 2006/06008-0 from FAPESP (The State of São Paulo Research Foundation), Brazil. ### References - Bavister, B.D., Leibfried, M.L., Lieberman, G., 1983. Development of preimplantation embryos of the golden hamster in a defined culture medium. Biol. Reprod. 28, 235–247. - Clausen, J., 1961. Proteins in normal cerebrospinal fluid not found in serum. Proc. Soc. Exp. Biol. Med. 107, 170-172. - Fujimore, K., Urade, Y., 2007. Cooperative activation of lipocalin-type prostaglandin D synthase gene expression by activator protein-2beta in proximal promoter and upstream stimulatory factor 1 within intron 4 in human brain-derived TE671 cells. Gene 397, 143–152. - Fujimore, K., Aritake, K., Urade, Y., 2007. A novel pathway to enhance adipocyte differentiation of 3T3-L1 cells by up-regulation of lipocalin-type prostaglandin D synthase mediated by liver X receptor-activated sterol regulatory element-binding protein-1c. J. Biol. Chem. 22, 18458–18466. - Gerena, R.L., Irikura, D., Urade, Y., Eguchi, N., Chapman, D.A., Killian, G.J., 1998. Identification of a fertility-associated protein in bull seminal plasma as lipocalin-type prostaglandin D synthase. Biol. Reprod. 58, 826–833. - Gonçalves, R.F., Wolinetz, C.D., Killian, G.J., 2007. Influence of arginine–glycine–aspartic acid (RGD), integrins (alphaV and alpha5) and osteopontin on bovine sperm–egg binding, and fertilization *in vitro*. Theriogenology 67, 468–474. - Gonçalves, R.F., Staros, A.L., Killian, G.J., 2008. Oviductal fluid proteins associated with the bovine zona pellucida and the affect on *in vitro* sperm–egg binding, fertilization, and embryo development. Reprod. Domest. Anim. doi:10.1111/j.1439-0531.2007.00978.x, in press. - Hasler, J.F., Henderson, W.B., Hurtgen, P.J., Jin, Z.Q., McCauley, A.D., Mower, S.A., Nedy, B., Shuey, L.S., Stokas, J.E., Trimmer, S.A., 1995. Production, freezing and transfer of bovine IVF embryos and subsequent calving results. Theriogenology 43, 141–152. - King, R.S., Anderson, S.H., Killian, G.J., 1994. Effect of bovine oviductal estrus-associated protein on the ability of sperm to capacitate and fertilize oocytes. J. Androl. 15, 468–478. - Manya, H., Sato, Y., Eguchi, N., Seiki, K., Oda, H., Nakajima, H., Urade, Y., Endo, T., 2000. Comparative study of the asparagine-linked sugar chains of human lipocalin-type prostaglandin D synthase purified from urine and amniotic fluid, and recombinantly expressed in Chinese hamster ovary cells. J. Biochem. (Tokyo) 127, 1001–1011. - Nagata, A., Suzuki, Y., Igarashi, M., Eguchi, N., Toh, H., Urade, Y., Hayaishi, O., 1991. Human brain prostaglandin D synthase has been evolutionarily differentiated from lipophilic-ligand carrier proteins. Proc. Natl. Acad. Sci. U.S.A. 88, 4020–4024. - Ogawa, M., Hirawa, N., Tsuchida, T., Eguchi, N., Kawabata, Y., Numabe, A., Negoro, H., Hakamada-Taguchi, R., Seiki, K., Umemura, S., Urade, Y., Uehara, Y., 2006. Urinary excretions of lipocalin-type prostaglandin D2 synthase predict the development of proteinuria and renal injury in OLETF rats. Nephrol. Dial. Transplant. 21, 924–934. - Otsuki, M., Gao, H., Dahlman-Wright, K., Ohlsson, C., Eguchi, N., Urade, Y., Gustafsson, J.A., 2003. Specific regulation of lipocalin-type prostaglandin D synthase in mouse heart by estrogen receptor beta. Mol. Endocrinol. 17, 1844–1855. - Parrish, J.J., Susko-Parrish, J.L., Winer, M.A., First, N.L., 1988. Capacitation of bovine sperm by heparin. Biol. Reprod. 38, 1171–1180. - Rodriguez, C.M., Day, J.R., Killian, G.J., 2000. Expression of the lipocalin-type prostaglandin D synthase gene in the reproductive tracts of Holstein bulls. J. Reprod. Fertil. 120, 303–309. - Skinner, M.K., 1991. Cell-cell interactions in the testis. Endocr. Rev. 12, 45-77. - Urade, Y., Watanabe, K., Hayaishi, O., 1995. Prostaglandin D, E, and F synthases. J. Lipid Mediat. Cell Signal. 12, 257–273. - Urade, Y., Hayaishi, O., Matsumura, H., Watanabe, K., 1996. Molecular mechanism of sleep regulation by prostaglandin D2. J. Lipid Mediat. Cell Signal. 14, 71–82. - Urade, Y., Eguchi, Y., Eguchi, N., Kijima, Y., Matsuura, Y., Oda, H., Seike, K., Hayaishi, O., 1999. Secretion of lipocalin-type prostaglandin D synthase (beta-trace) from human heart to plasma during coronary circulation. Adv. Exp. Med. Biol. 469, 49–54. - Way, A.L., Schuler, A.M., Killian, G.J., 1997. Influence of bovine ampullary and isthmic oviductal fluid on sperm–egg binding and fertilization *in vitro*. J. Reprod. Fertil. 109, 95–101.